Part I:

War in the Heavenlies

Introduction

ne of the primary strategies of effective warfare is to attack and eliminate the "command and control" operations of the enemy. Once that task is completed, the enemy will be unable to effectively manage their war effort, their offensive operations will effectively break down, and their defensive operations will be a confused mess at best.

When it comes to spiritual warfare, the same principles apply: attack and bring under control, the devil's leaders who are doing his bidding. That is why we will attack the *Illuminati* spirits first. They are the evil ones directing demonic operations on the earth and the evil ones allocating the resources to the rest of the evil spirits.

We have also brought our attacks to two classes of human agents working for the *Illuminati*: their human co-conspirators, who work directly for the *Illuminati* and their human sympathizers who co-operate with but do not work directly for the *Illuminati*. They could well be considered "independent contractors" who do an "off the books" job, get "paid," and then walk away. It is a similar ploy national intelligence agencies use when they want certain nasty jobs done, but they do not want their own personnel or their government connected to those jobs (our government uses the term "deniable operation" to describe these situations where they need something untoward done but they do not want to be connected to it). However, if that job is "sensitive" enough, that independent contractor is murdered shortly after the job is done.

The second class of evil spirits we will attack are the ones operating in the heavenlies. The Apostle Paul identifies two of them as "The *Elohim* of this World¹" and the "Prince of the Power of the Air." Both of these evil ones have plenty of subordinate evil ones. Once these two sets of spirits and their minions have been brought under control, then you can start attacking the regional and local evil spirits that are making your life and the lives of your friends miserable. This methodology comes straight out of the Torah, the first five books of the Old Testament, given to us by Moses.

The Torah taught the Israelites to take the fight to their enemies. Joshua used these principles to attack the strongest elements of the devil's operations first, to neutralize them. Once the strongest elements of the devil's operations are destroyed, the rest of the operation will collapse on its own accord. We saw a practical application when Joshua opted to take on Jericho, the most powerful city-state in the Promised Land.

When Joshua set up operations around Jericho, he had the Israelites cut the city off from the outside world, forcing the Amorites to play by Yahuwah's rules and follow Yahuwah's timetable. The actual attack only came after they had neutralized Jericho's most powerful element of their defense: their famous walls. These walls rivaled and maybe even exceeded, the architecture of the Great Wall of China. These walls are likely where the city-state of Jericho commanded their ground armies from. From the walls' high positions, they could signal and coordinate the rest of their army to mount their defense. They had successfully done this years before when the Egyptians and other nations tried to conquer them.

When the Israelites collapsed these famous walls, the power element of Jericho's defense was completely broken. It

¹II Corinthians 4:4

²Ephesians 2:2

became a relatively easy job to capture, eventually destroy, and annihilate the Amorite city-state. Even though the Israelites would subsequently have trouble subduing the small city-state of Ai, they would soon learn that the problem came from treachery and greed within their own ranks (something deliverance workers need to be careful about). When that problem was solved, defeating the other tribes in the region became a simpler task.

The battle tactics used by Joshua, the Israelite army, and their successful subsequent leaders remained the same. They controlled the battlefield, forcing their enemies to fight on their terms. Occasionally, they would allow the enemy to make the first move, but when they did, it was because the Israelites leaders planned it that way. They still controlled the battlefield and the actual tactics of the battle. King David's battles were good examples of this. When he went out to war, he followed the principles of the Torah carefully, including the most important one: finding out what Yahuwah wants.

As Christians doing spiritual warfare, we must follow the same biblical procedures, or our success will be very limited. In the initial phase, we must gain control of the "command and control structure" of the enemy. We have learned over the years that a special class of evil ones: the *Illuminati* emperors (they consider themselves *elohim* in their own right), their consuls, kings, presidents, world rulers, their generals, and their princes control and manage the universal operations for Satan and his angels. Therefore, to defeat the devil and his evil spirits causing problems in our own lives, it is important to bind, get control of, disarm, and remove the *Illuminati* class of evil spirits controlling and managing the actions of all their subordinate evil spirits. I would strongly suggest that before any group attempts to engage in spiritual warfare, they assemble at least a small prayer group to pray these prayers.

Once, the *Illuminati* command and control structure is dismantled and removed... they will be no longer able to control and manage their minions. This will make dealing with their subordinate evil spirits go a lot easier. The other nice thing is that when you get control of the *Illuminati* class of evil ones, you will be then able to send in additional angelic resources to plunder their goods and destroy their infrastructure. This plundering of goods will relieve them of valuable financial and spiritual resources, which they rely upon to accomplish their goals and to continue to steal and defraud their human victims; since the beginning of time.

It is equally important to use angelic resources to destroy the *Illuminati* evil ones' infrastructure, which they have been using to establish their sphere of influence on the earth. It is interesting that the Bible goes into a great amount of detail specifically about how the Israelites destroyed the infrastructure of their enemies. They started by destroying the idols and the images of their enemies.³ Then they would cut down the groves and pillars their enemies used in the worship of their gods. They did this very systematically, and for a very good reason. When idols and images remain intact in a conquered land, they can empower the conquered peoples to rise up against their conquerors. Even the Israelites' enemies, the Assyrians, routinely destroyed the idols and images of their enemies (Isaiah 37:9).

This plundering process will help a lot of people who have had the *Illuminati* evil ones either steal or otherwise defraud them or their ancestors of their physical and spiritual resources. It is important not to get greedy in doing these operations. The resources you are recovering probably belong to other people, and it is our job to make sure these resources are restored to their rightful owners or heirs.

³ Exodus 23:24, 34:13-14, Numbers 33:52, Deuteronomy 7:5, 25-26, 12:3, II Chronicles 34:3-7.

War in the Heavenlies

Once the *Illuminati* evil ones are brought under control, it is important to secure them so they do not do any more harm to innocent people. To do this, have the angelic spirits bring forth caskets to house all these evil ones and once they are sealed in their caskets, then have the angels take them, casket and all, to the "Dry Places," one of those places they do not want to go. I have also started building prisons to house the evil ones. To manage these prisons, loose an Angel of Yahuwah to serve as the warden of each prison. Then, loose the standard contingent from the seven spirits of Yahuwah to serve as the guards in these prisons.

The normal things people think about in running prisons do not apply in housing evil ones. They do not need food and they do not need a recreation period. It is better to house them in solitary confinement so they cannot talk to each other. Sentencing is easy compared to our present and very complex legal systems. You can just sentence them to stay in their prison until the Day of Judgment. There is no reason to be nice to the evil ones. They have never been nice to their human hosts. Remember, they are totally depraved, so there is no hope of reform, like there theoretically is in the conventional prison system.

Phase I:

Attacking the Illuminati Leaders

eavenly Father, in the Name of the Yahushua HaMessiah, I ask You to persecute all the *Illuminati* evil ones, their human co-conspirators, and their human sympathizers with fiery hurricanes and make them afraid with Thy fiery storms.4 Then, Heavenly Father, in the Name of Yahushua HaMessiah, by the authority granted me in the Third Heaven as a believer,5 rain down multiple snares, fire and brimstone, fiery hurricanes,6 and green tracking flares, to land and stick as permanent marks that illuminate totally, ALL the *Illuminati* emperors, their consuls, their kings, their Spirits of War, their world rulers, presidents, chief princes and princes, their generals, their strongmen, their jinn, all their remaining subordinate evil ones, plus all their other human co-conspirators, who were before of old, ordained to this condemnation, who deny the only Yahuwah Elohim, maker of Heaven and Earth, and Yahushua HaMessiah, and also their human sympathizers located in every frequency domain in this universe and those who are living in or have astral-projected into one or more of the bubbles within all the Omniverses.7

After this, in the Name of Yahushua HaMessiah, I loose an Angel of Yahuwah along with 300 million legions each of the Spirits of Yahuwah, the Spirits of the Fear of Yahuwah, the Spirits of Knowledge, the Spirits of Understanding, the Spirits of Wisdom, the Spirits of Counsel, and three billion legions each of the Spirits of Might, the godly Spirits of Strength, the godly Spirits of Power, the godly Spirits of Glory, the Spirits of Light, the Spirits of Deliverance, the Spirits

⁴Psalm 83:15, AV: Tempest, but more accurately translated "hurricane," a word not available to the Authorized (King James) Version translators.

⁵Ephesians 2:6

⁶Psalm 11:6

⁷Jude 4

of Judgment, the Spirits of Destruction, and the Spirits of Burning, accompanied by three billion packs of the Hounds of Heaven and three billion swarms of the Hornets of Yahuwah to go forth, to erase or remove, all the wards and sigils designed to block angelic activity, and then track down all the marked Illuminati evil ones, their human co-conspirators, and their human sympathizers, binding each one of them with shackles of fiery iron. Then, forcibly tip all the *Illuminati* evil ones off their thrones and mark those thrones as accursed. Once the *Illuminati* evil ones have been removed from their thrones, then forcibly remove from all the evil ones, their human co-conspirators, and their human sympathizers, all their accoutrements of power, including all their scepters, their crowns, their horns of power, their robes of purple, all their scrying equipment including their crystal balls, their Divining Rods, their Measuring Rods, their shew-stones, their peepstones, their divining tables, along with all their other tools, books, and scrolls of divination. After these items have been removed from the evil ones, their human co-conspirators, and their human sympathizers, then melt down all these items into liquid and powder, especially the thrones. Then, sanctify the liquid and turn it into the Treasury Department of the Kingdom of Heaven. Take that powder to the Brook Kidron in the land of Israel and cast that powder into the brook.8

Then, in the Name of the Messiah Yahushua, from the authority and position granted me in the Third Heaven, far above Satan, his principalities, his powers, his world rulers, and his other minions, I permanently decommission all the evil ones serving in any kind of leadership capacity or position within the *Illuminati*. I then direct all the loosed angels to track down all these documents and other items

⁸I Kings 15:13, II Kings 23:12, II Chronicles 15:16, 29:16, 30:14

commissioning their existence and giving them power. Shred all these documents and completely destroy all their other artifacts which give them their power.

Once all the *Illuminati* evil ones have been reduced to commonality, I direct all the loosed angels to track down, capture, and bind with shackles of fiery iron, all the remaining marked *Illuminati* evil ones, their human co-conspirators, and their human sympathizers, located in every frequency domain in this universe and all those who are in hiding or are connected by silver cords within all the bubbles in the Omniverses. Then, loosen all the silver cords connecting the human co-conspirators and the human sympathizers who insist upon hiding their souls in the bubbles of the Omniverses in order to evade capture.¹⁰

After the removal of all the evil ones, their human co-conspirators, and their human sympathizers from the Omniverses, then crush all their golden bowls, their pitchers, and the wheels at their cisterns. Then, use angelic daggers to pop all the bubbles in the Omniverses, and then collapse together each of the Omniverses making one universe. Then, flatten and seal up the Omniverses for the next 1,000 linear years, making it completely uninhabitable for all the evil ones, their human co-conspirators, and their human sympathizers.

Once all the *Illuminati* evil ones, their human co-conspirators, and their human sympathizers are bound, remove from each one of them, all the armor wherein they have trusted, using divine high-power laser cutting torches.¹² Then, confiscate all their armor, melt it down to liquid and powder, and deposit it into the Treasury of the Kingdom of

⁹Ephesians 1:20-21

¹⁰Ecclesiastes 12:6

¹¹ Ecclesiastes 12:6

¹²Luke 11:22

Heaven. Then shackle all of these bound *Illuminati* evil ones, their human co-conspirators, and their human sympathizers, hand and foot, with fiery shackles of iron and fetters of brass. Then gag them tightly with fiery gags of iron.

Once all these *Illuminati* evil ones are securely bound and shackled, in the Name of Messiah Yahushua, I loose an Angel of Yahuwah and an additional 300 million legions each of the Spirits of Yahuwah, the Spirits of the Fear of Yahuwah, the Spirits of Knowledge, the Spirits of Understanding, the Spirits of Wisdom, the Spirits of Counsel, and three billion legions each of the Spirits of Might, the godly Spirits of Strength, the godly Spirits of Power, the godly Spirits of Glory, the Spirits of Light, the Spirits of Judgment, and the Spirits of Burning, to assist all the previously-loosed angelic spirits in placing all these bound *Illuminati* evil ones securely in body bags.

In the Name of the Messiah Yahushua, I further loose an additional Angel of Yahuwah along with 300 million legions each of the Spirits of Wisdom, the Spirits of Counsel and three billion legions each of the Spirits of Might, the godly Spirits of Strength, the godly Spirits of Power, and the godly Spirits of Glory to bring forth caskets of iron, each lined with a lead Faraday Cage, to serve as a container for each one of these bound *Illuminati* evil ones, casting each one of them into their own separate casket, and sealing up each casket with multiple angelic seals that cannot be broken, up to and until the Day of Judgment.

Once all the *Illuminati* evil ones are secured in their caskets, in the Name of the Messiah Yahushua, I loose an additional Angel of Yahuwah along with another 300 million legions each of the Spirits of Yahuwah, the Spirits of the Fear of Yahuwah, the Spirits of Knowledge, the Spirits of Understanding, the Spirits of Wisdom, the Spirits of Counsel, and three billion legions each of the Spirits of Might and

the Spirits of Judgment to come forth and transport all the caskets containing the *Illuminati* evil ones, along with all their shackled human co-conspirators and all their shackled human sympathizers to the hottest portion of the Dry Places. There construct new, special high-security prisons made of titanium, lead, iron, and brass to house all the captured evil ones. Line each cell in these prisons with lead Faraday cages to prevent the prisoners from communicating with each other within the confines of each individual prison and throughout the entire prison system. After the high-security prisons are constructed and completed, then place each casket containing an *Illuminati* evil one, along with all the shackled human co-conspirators and shackled human sympathizers into their own special cell in complete solitary confinement, where they can stay, up to and until the Day of Judgment.

In the Name of Yahushua HaMessiah, I then loose for each new prison, three hundred legions of angels to provide entertainment for the evil ones, their human co-conspirators, and their human sympathizers by singing the Books of Leviticus and Deuteronomy to them night and day, every day, up to and until the Day of Judgment. I further loose in the Name of Yahushua HaMessiah for each new prison, an additional Angel of Yahuwah to serve as the Warden of that prison, along with a detachment for each prison of an additional 300 million legions each of the Spirits of Yahuwah, the Spirits of the Fear of Yahuwah, the Spirits of Knowledge, the Spirits of Understanding, the Spirits of Wisdom, the Spirits of Counsel, and three billion legions of the Spirits of Might to serve as guards in each high-security prison. These measures will totally prevent Satan and his evil minions from assigning or sending their other emperors and their consuls, their kings, world rulers, presidents, chief princes and princes,

their Spirits of War, their generals, their strongmen, their jinn, and their subordinate evil ones to rescue their bound associate evil ones from any of these prisons.

If Satan and his evil minions attempt to free their bound associate evil ones from these prisons, they will fail miserably to accomplish any of their objectives. Furthermore, the angelic guards are to apprehend all the attacking evil ones, immediately binding them with shackles of fiery iron. Once they are bound, the angels are to remove from all the evil ones, all the armor wherein they have trusted, using divine high-power laser cutting torches. Then, confiscate all their armor, melt it down to liquid and powder, and then deposit it into the Treasury of the Kingdom of Heaven.

After their armor is removed, shackle them hand and foot, with fiery shackles of iron and fetters of brass, and then gag them tightly with fiery gags of iron. Then cast each one of these evil ones into caskets lined with lead Faraday cages. Then, seal them up with multiple angelic seals that cannot be broken up to and until the Day of Judgment, and then transport them to the high-security prisons in the Dry Places. The sentence for all the evil ones and their human co-conspirators who are prisoners in all these prisons shall be total and complete solitary confinement up to and until the Day of Judgment.

Once the *Illuminati* evil ones, their human co-conspirators, and their human sympathizers have been secured inside these prisons, in the Name of Yahushua HaMessiah, I then loose another Angel of Yahuwah and 300 million legions each of the Spirits of Yahuwah, the Spirits of the Fear of Yahuwah, the Spirits of Knowledge, the Spirits of Understanding, the Spirits of Wisdom, the Spirits of Counsel, and three billion legions each of the Spirits of Might, the Spirits of Judgment, the Spirits of Burning, and the Spirits of Light to set up multiple special interrogation chambers in

each one of these prisons to torture and vigorously interrogate all these captured evil ones, their human co-conspirators, and their human sympathizers to gather viable information to be shared immediately with the Body of Christ.

Heavenly Father, in the Name of Yahushua HaMessiah, I ask You to persecute all these evil ones, their human co-conspirators, and their human sympathizers with fiery hurricanes and make them afraid with Thy fiery storms. Sweep away their lies and wash away all their writings against Your angels and Your people, making it as if their writings never existed.13 Then, in the Name of Yahushua HaMessiah, I loose an additional Angel of Yahuwah and an additional 300 million legions each of the Spirits of Yahuwah, the Spirits of the Fear of Yahuwah, the Spirits of Knowledge, the Spirits of Understanding, the Spirits of Wisdom, the Spirits of Counsel, and three billion legions each of the Spirits of Might, the Spirits of Light, the godly Spirits of Strength, the godly Spirits of Power, the godly Spirits of Glory, the Spirits of Judgment, the Spirits of Destruction, and the Spirits of Burning to go forth with titanium battering rams and other spiritual artillery to knock down all the walls protecting all their physical, financial, and spiritual assets, along with all the accompanying infrastructure of the evil ones, their human co-conspirators, and their human sympathizers.

Then, erase or remove all the wards and sigils used by the evil ones to hinder all angelic activity at their compounds. Disable and overrun all the *Illuminati* Spirit Guardians, assigned to protect these compounds, binding them with shackles of fiery iron. Once they are securely bound, then remove from each one of them, all the armor wherein they have trusted, using divine high-power laser cutting torches. Once all their armor is all removed, confiscate it, melt it down

¹³ Isaiah 28:17-18

to liquid and powder, and then deposit it in to the Treasury of the Kingdom of Heaven. Then, shackle all these *Illuminati* Spirit Guardians hand and foot, with shackles of fiery iron and fetters of brass, and then gag them tightly with fiery gags of iron. Once they are secured, then transport them to the high-security prisons in the Dry Places, where they can be incarcerated in solitary confinement up to and until the Day of Judgment.

Once the Spirit Guardians have been removed to their new prisons, then disable all their remaining security systems and then destroy all their cloaking devices protecting and hiding all their physical, financial, and spiritual assets, along with all the related infrastructure of the evil ones, their human co-conspirators, and their human sympathizers. Then break, burn down to ashes, and totally eliminate ALL the seals, amulets, contracts, covenants, and other tokens of agreement the evil ones, their human co-conspirators, and their human sympathizers have made with any man or woman on the face of the earth, rendering all of their agreements null and void. Then, send forth angels to inform the people involved that their contracts with the evil ones and their human agents have been voided and are invalid.

Then pull down and destroy all their altars, tear down all their pillars and all their lines of communication, cut down all their groves, then break into pieces, burn down, and melt down to liquid and powder, all their idols, images, and all the rest of their assets and their infrastructure. Then burn with fire, and knock down to dust and ashes, all the evil ones' fortresses, strongholds, and other command and control centers. Then, gather all the ashes and powder from these buildings and cast them into the Brook Kidron in the Land of Israel. Afterwards, place curses on each plot of physical and spiritual real estate where their assets and infrastructure are or were located so the evil ones, their human co-conspirators,

and their human sympathizers are prevented from rebuilding their infrastructure on any and all these tracts of real property both physical and spiritual.

I then loose in the Name of Yahushua HaMessiah, an additional Angel of Yahuwah plus an additional 300 million legions each of the Spirits of Yahuwah, the Spirits of the Fear of Yahuwah, the Spirits of Knowledge, the Spirits of Understanding, the Spirits of Wisdom, the Spirits of Counsel, and three billion legions each of the Spirits of Might, the Spirits of Destruction, the Spirits of Light, the Spirits of Restoration, and the Spirits of Healing to break and destroy all the soul containers owned and operated by the evil ones, their human co-conspirators, and their human sympathizers, freeing all the souls and soul fragments they have trapped in these containers. The Spirits of Restoration and the Spirits of Healing are then to guide and make sure all these freed souls and soul fragments are properly returned, reinstalled, and restored into their divinely-assigned human bodies.¹⁴

Heavenly Father, in the Name of Yahushua HaMessiah, I ask You to persecute the *Illuminati* evil ones, their human co-conspirators, and their human sympathizers with fiery hurricanes and make them afraid with Thy fiery storms. Sweep away their lies and wash away their writings against Your angels and Your people, making it as if their writings never existed. Then, in the Name of Yahushua HaMessiah, I loose an additional Angel of Yahuwah along with an additional 300 million legions each of the Spirits of Yahuwah, the Spirits of the Fear of Yahuwah, the Spirits of Knowledge, the Spirits of Understanding, the Spirits of Wisdom, the Spirits of Counsel, and three billion legions each of the Spirits of Might, the godly Spirits of Strength, the godly Spirits of Power, the godly Spirits of Glory, the Spirits of Judgment,

¹⁴Psalm 7:2

the Spirits of Fervency, and the Spirits of Light to go forth using titanium battering rams and other spiritual artillery to break down and destroy all the walls which protect all the spiritual and financial assets of the evil ones, their human co-conspirators and their human sympathizers.

Then, erase and eliminate all the wards and sigils used to cloak and otherwise hinder angelic activity, overrun and neutralize all the *Illuminati* Spirit Guardians charged with protecting these assets, binding each one of them with shackles of fiery iron. Once they are securely bound, then remove from them all the armor wherein they have trusted, using divine high-power laser cutting torches. Then confiscate that armor, melt it down to liquid and powder, and deposit it into the treasury of the Kingdom of Heaven. Then shackle them hand and foot, with shackles of fiery iron and fetters of brass, and then gag them tightly with fiery gags of iron. Once they are secured, then transport them to the prisons in the Dry Places where they can remain incarcerated in solitary confinement up to and until the Day of Judgment.

Once the Spirit Guardians have been incarcerated, then proceed to disable all the security systems and cloaking devices used by the *Illuminati* evil ones, their human co-conspirators, and their human sympathizers. Once their security systems and their cloaking devices are disabled, then go forth to plunder and confiscate, all the *Illuminati* evil ones', their human co-conspirators', and their human sympathizers' stores of paper currencies, treasury bills, and treasury notes from all nations, all their common and preferred stocks, commercial paper, corporate, convertible, and government bonds of all types, silver, gold, platinum, palladium, rhodium, diamonds both real and industrial grade, copper, nickel, zinc, uranium, plutonium, precious stones, jewels, pearls, fine linen, purple, peacocks, silk, scarlet, thyine wood, vessels and horns of ivory,

precious wood, lumber, brass, rubies, corals, marble, iron, tin, lead, aluminum, plastic polymers, cinnamon, odors, ointments, frankincense, wine, cassia, calamus, all the oils used to cast their spells and enchantments, petroleum in all of its forms, heating oil, natural gas, wheat, fine flour, corn, all the corn syrups, soybeans, all the soybean oils, horses, cattle, sheep, swine, pork bellies, human bodies, and human souls.¹⁵ Then take possession of all the derivative contracts owned by the *Illuminati* evil ones, their human co-conspirators, and human sympathizers. All the contracts that are "in the money," cash out. Then, keep the remaining contracts and when they are "in the money," cash them out as well and when the contracts expire without ever being "in the money," shred them immediately.

Then further confiscate all the above-named items contained within their altars, pillars, groves, idols, images, and the rest of the evil ones', their human co-conspirators', and their human sympathizers' assets and infrastructure, along with all other items carried or used personally by the evil ones, their human co-conspirators and their human sympathizers, especially those items they use to empower themselves, and also those items they use to summon their superiors. Then confiscate the wealth of the false prophets, the false priests, and grievous wolves, those who were from the beginning of time, ordained for condemnation, who have devoured souls for money, who have used enticing words to steal treasures and other precious things from Your people.16 Purify all these confiscated items, sanctify them, and then bring ALL these items to the Kingdom of Heaven's treasury so they can either be used for the benefit of the Kingdom or be restored to the people or the heirs of the people, as retribution for all the goods, monies, wealth, souls, and soul fragments these

¹⁵Taken from Ezekiel 27 and Revelation 18.

¹⁶ Ezekiel 22:25-27, Acts 20:29, Jude 4

evil ones, their human co-conspirators, and their human sympathizers have either defrauded or otherwise stolen from these people and their ancestors. Then burn with fire and destroy, all the palaces and other centers of command and control, the *Illuminati* evil ones use to direct their operations.

Phase II War in the Heavens

n the Name of Yahushua HaMessiah, I then loose an Angel of Yahuwah along with 300 million legions each of the Spirits of Yahuwah, the Spirits of the Fear of Yahuwah, the Spirits of Knowledge, the Spirits of Understanding, the Spirits of Wisdom, the Spirits of Counsel, and three billion legions each of the Spirits of Might, the godly Spirits of Strength, the godly Spirits of Power, the godly Spirits of Glory, the Spirits of Judgment, the Spirits of Destruction, the Spirits of Burning, and the Spirits of Deliverance to come forth and bind with shackles of fiery iron simultaneously, the *god of this world*, the *prince of the power of the air*, all their supporting associate evil ones, all their human co-conspirators, and all their human sympathizers.

Once all these evil ones are bound, then remove from each one of them, all the armor wherein they have trusted, using divine high-power laser cutting torches. Then confiscate all their armor, melt it down to liquid and powder, and then deposit it all into the Treasury Department of the Kingdom of Heaven. Then shackle all of these evil ones hand and foot with fiery shackles of iron and fetters of brass, and then gag them tightly with fiery gags of iron. Then transport them to the high-security prisons in the Dry Places where they can be incarcerated in complete solitary confinement up to and until the Day of Judgment.

¹⁷Exodus 22:1-5, Leviticus 6:1-6, II Samuel 12:6, Proverbs 6:30-31

¹⁸II Corinthians 4:4

¹⁹ Ephesians 2:2

Heavenly Father, in the Name of Yahushua HaMessiah, I ask You to persecute these evil ones, their human co-conspirators, and their human sympathizers with fiery hurricanes and make them afraid with Thy fiery storms. Sweep away their lies and wash away their writings against Your angels and Your people, making it as if their writings never existed. Then, in the Name of Yahushua HaMessiah, I loose an additional Angel of Yahuwah along with an additional 300 million legions each of the Spirits of Yahuwah, the Spirits of the Fear of Yahuwah, the Spirits of Knowledge, the Spirits of Understanding, the Spirits of Wisdom, the Spirits of Counsel, and three billion legions each of the Spirits of Might, the godly Spirits of Strength, the godly Spirits of Power, the godly Spirits of Glory, the Spirits of Judgment, the Spirits of Fervency, and the Spirits of Light to go forth using titanium battering rams and other spiritual artillery to break down and destroy all the walls which protect all the spiritual and financial assets of the "god of this world," the "prince of the power of the air," all of their supporting associate evil ones, their human co-conspirators and their human sympathizers.

Then, erase and remove all the wards and sigils used to hinder angelic activity, then overrun and neutralize all their Spirit Guardians charged with protecting their assets, binding each one of them with shackles of fiery iron. Once they are securely bound, then remove from them all the armor wherein they have trusted, using divine high-power laser cutting torches. Then confiscate that armor, melt it down to liquid and powder, and deposit it into the treasury of the Kingdom of Heaven. Then shackle them hand and foot, with shackles of fiery iron and fetters of brass, and then gag them tightly with fiery gags of iron. Once they are secured, then transport them to the prisons in the Dry Places where they can remain incarcerated in solitary confinement up to and until the Day of Judgment.

Once the Spirit Guardians have been incarcerated, then proceed to disable all the security systems and cloaking devices used by the evil ones, their human co-conspirators, and their human sympathizers. Once they are all disabled, then go forth to plunder and confiscate, all the evil ones', their human co-conspirators', and their human sympathizers' stores of the paper currencies, treasury bills, and treasury notes from all nations, all their common and preferred stocks, commercial paper, corporate, convertible, and government bonds of all types, silver, gold, platinum, palladium, rhodium, diamonds both real and industrial grade, copper, nickel, zinc, uranium, plutonium, precious stones, jewels, pearls, fine linen, purple, peacocks, silk, scarlet, thyine wood, vessels and horns of ivory, precious wood, lumber, brass, rubies, corals, marble, iron, tin, lead, aluminum, plastic polymers, cinnamon, odors, ointments, frankincense, wine, cassia, calamus, all the oils used in the casting of spells and enchantments, petroleum in all of its forms, heating oil, natural gas, wheat, fine flour, corn, all the corn syrups, soybeans, all the soybean oils, horses, cattle, sheep, swine, pork bellies, human bodies, and human souls. Then take possession of all the derivative contracts owned by the evil ones and their human co-conspirators and human sympathizers. All the contracts that are "in the money," cash out. Then keep the remaining contracts and when they are "in the money," cash them out as well, and when the contracts expire without ever being "in the money," shred them immediately.

Then further confiscate all the above-named items contained within the evil ones', their human co-conspirators', and their human sympathizers' altars, pillars, groves, idols, images, and the rest of their assets and infrastructure, along with all other items carried or used personally by the evil ones, their human co-conspirators, and human sympathizers,

especially those items they use to empower themselves, and also those items they use to summon their superiors. Then, knock down and burn with fire, all the evil ones castles and other command and control structures, rendering them into fine powder and ashes. Then gather all the ashes and powder from these buildings and cast them into the Brook Kidron in the Land of Israel. Purify all these confiscated items, sanctify them, and then bring ALL these items to the Kingdom of Heaven's treasury so they can either be used for the benefit of the Kingdom or be restored to the people or the heirs of the people, as retribution for all the goods, monies, wealth, souls, and soul fragments these evil ones, their human co-conspirators and their human sympathizers have either defrauded or otherwise stolen from these people and their ancestors.

I then loose in the Name of Yahushua HaMessiah, an additional Angel of Yahuwah plus an additional 300 million legions each of the Spirits of Yahuwah, the Spirits of the Fear of Yahuwah, the Spirits of Knowledge, the Spirits of Understanding, the Spirits of Wisdom, the Spirits of Counsel, and three billion legions each of the Spirits of Might, the Spirits of Destruction, the Spirits of Light, the Spirits of Restoration, and the Spirits of Healing to break and destroy all the soul containers owned and operated by the evil ones, their human co-conspirators, and their human sympathizers, freeing all the souls and soul fragments they have trapped in these containers. The Spirits of Restoration and the Spirits of Healing are then to guide and make sure all these freed souls and soul fragments are properly returned, reinstalled, and restored into their divinely-assigned human bodies.